Integrating Wind at PJM Windiana 2010 Indianapolis July 21, 2010 > Paul McGlynn General Manager System Planning PJM #### PJM as Part of the Eastern Interconnection PJM member companies 600 millions of people served 51 peak load in megawatts 144,644 MWs of generating capacity 164,905 miles of transmission lines. 56,250 GWh of annual energy 729,000 generation sources 1,310 square miles of territory 164,260 13 states + DC 250 26% of generation in Eastern Interconnection 23% of load in Eastern Interconnection 19% of transmission assets in Eastern Interconnection 19% of U.S. GDP produced in PJM ### RTEP Process Background – Approved Project Totals | | Active | | IS | | UC | | Tota | als | |-----------------------|-----------------|--------|----|-------|----|-------|------|--------| | Baseline Upgrades | \$ | 10,227 | \$ | 1,906 | \$ | 1,074 | \$ | 13,207 | | Network Upgrades | \$ | 1,948 | \$ | 170 | \$ | 2 | \$ | 2,120 | | Attachment Facilities | \$ | 307 | \$ | 246 | \$ | 72 | \$ | 625 | | Totals | - \$ | 12,482 | \$ | 2,322 | \$ | 1,148 | \$ | 15,952 | □UC ■IS ■Active ### Regional Transmission Expansion Plan (RTEP) - Scope www.pjm.com ⁴ ### Interconnection Request Process **Note:** Projects May Drop Out of the Queue at any Time # Nameplate of Installed PJM Generation (2009) | _ | | | |-------------|--------|---------| | | MW | Percent | | Oil | 10715 | 6% | | Coal | 67065 | 40% | | Natural Gas | 48340 | 29% | | Nuclear | 30468 | 18% | | Hydro | 7476 | 5% | | Solid Waste | 665 | 0% | | Wind | 1278 | 1% | | | 166007 | 100% | # Nameplate of Renewable PJM Generation (2009) | | MW | Percent | |-------------|------|---------| | Hydro | 7476 | 5% | | Solid Waste | 665 | 0% | | Wind | 1278 | 1% | | | 9419 | 6% | ### PJM Installed Capacity #### PJM Available Generation by Fuel Source (MW) The chart reflects the total amount of generation available within PJM. It reflects what each generating unit was designed to produce if needed. As of 12/31/2008 PJM Renewable Energy Dashboard http://www.pjm.com/about-pjm/newsroom/renewable-dashboard.aspx #### Proposed Generation in PJM # PJM Interconnection Queue Renewable Requests: 44,790 MW 60% of total requests Non-Renewable Requests: 30,759 MW 40% of total requests Data valid as of March 31, 2010 ## Clustered Wind Generation Projects State Renewable Portfolio Standards (RPS) require suppliers to utilize wind and other renewable resources to serve an increasing percentage # of total demand. State RPS Targets: DSIRE: www.dsireusa.org September 2009 ☼ NJ: 22.5% by 2021 ☼ MD: 20% by 2022 ☼ DE: 20% by 2019 ^ ☼ DC: 20% by 2020 ☼ PA: 18%** by 2020 ☆ IL: 25% by 2025 **☼OH**: 25%** by 2025 ☼ NC: 12.5% by 2021 (IOUs) MI: 10% + 1,100 MW by 2015 ^ VA: 15% by 2025 ^ WV: 25%** by 2025 ^ A Minimum solar requirement [^] Extra credit for solar or customer-sited renewables ^{**} Includes separate tier of "alternative" energy resources #### New Renewable Capacity Required due to RPS Year New RPS MW needed assuming a 30% CF for existing and future renewable generation | | Tenewable generation | |------|----------------------| | 2009 | -4,944 | | 2010 | -2,000 | | 2011 | 1,295 | | 2012 | 3,845 | | 2013 | 6,175 | | 2014 | 8,675 | | 2015 | 11,802 | | 2016 | 15,525 | | 2017 | 18,093 | | 2018 | 21,932 | | 2019 | 24,664 | | 2020 | 28,497 | | 2021 | 31,602 | | 2022 | 35,161 | | 2023 | 36,904 | | 2024 | 38,779 | | 2025 | 40,636 | | | | # New RPS Nameplate MW needed due to RPS # Comparison of Average Hourly Load vs Average Wind Generation ## **Total Wind vs System Load** #### PJM Initiatives to Address Operational and Reliability Impacts - Off-peak planning criteria - Implemented a centralized wind power forecasting service in April 2009 for use in PJM reliability assessments: - Day Ahead (Medium-Term Wind Power Forecast) - 1. predict day-ahead congestion and mitigating strategies - 2. ensure sufficient generation resources are scheduled to meet reserve requirements - Real-Time (Short-Term Wind Power Forecast) - 1. evaluate current day congestion - ensure that sufficient generation resources are available to respond to real-time or projected fluctuations in Wind Power Output. - Implemented changes to improve wind resource management. - Generating resources are now able to submit negative price offers, enabling wind resources to submit flexible offers that better reflect the price at which they will reduce output. ### Generation Attribute Tracking System - GATS GATS - a regional <u>environmental registry</u> and <u>information</u> <u>system</u> that tracks the environmental and fuel attributes of generation. - Implemented in 2009, it tracks all PJM generation - GATS allows renewable energy resources to monetize the premium by creating credits that can be sold to electricity suppliers with obligations to comply with RPS mandates - Assist energy suppliers in their compliance with state-level Renewable Portfolio Standard (RPS) statutes or renewable policy, applicable emissions and fuel disclosure requirements - Flexible resources will be needed to offset the impacts of variable generating resources - New market players: - Price Responsive Demand - Smart Grid Technologies - Energy Storage Resources - battery arrays - flywheels - · compressed air energy storage - plug-in hybrid electric vehicles (PHEVs)